

Week 11 Exceptions

Java Software Solutions
Foundations of Program Design
Seventh Edition

John Lewis William Loftus

Exceptions

- Exception handling is an important aspect of object-oriented design
- Chapter 11 focuses on:
 - the purpose of exceptions
 - exception messages
 - the try-catch statement
 - propagating exceptions
 - the exception class hierarchy

Outline

Exception Handling

The try-catch Statement

Exception Classes

I/O Exceptions

Exceptions

- An exception is an object that describes an unusual or erroneous situation
- Exceptions are thrown by a program, and may be caught and handled by another part of the program
- A program can be separated into a normal execution flow and an exception execution flow
- An error is also represented as an object in Java, but usually represents a unrecoverable situation and should not be caught

Exception Handling

- The Java API has a predefined set of exceptions that can occur during execution
- A program can deal with an exception in one of three ways:
 - ignore it
 - handle it where it occurs
 - handle it an another place in the program
- The manner in which an exception is processed is an important design consideration

Exception Handling

- If an exception is ignored (not caught) by the program, the program will terminate and produce an appropriate message
- The message includes a call stack trace that:
 - indicates the line on which the exception occurred
 - shows the method call trail that lead to the attempted execution of the offending line
- See Zero.java

```
//**************************
 Author: Lewis/Loftus
 Zero.java
//
 Demonstrates an uncaught exception.
//**********************
public class Zero
  // Deliberately divides by zero to produce an exception.
  public static void main (String[] args)
 int numerator = 10;
 int denominator = 0;
 System.out.println (numerator / denominator);
 System.out.println ("This text will not be printed.");
```

Output (when program terminates)

```
Exception in thread "main" java.lang.ArithmeticException: / by zero at Zero.main(Zero.java:17)
```

Why Exceptions

 Exceptions provide the means to separate the details of what to do when something out of the ordinary happens from the main logic of a program.

 In traditional programming, error detection, reporting, and handling often lead to confusing spaghetti code.

Why Exceptions (Example)

```
readFile {
 open the file;
 determine its size;
 allocate that much memory;
 read the file into memory;
 close the file;
```

Why Exceptions (Example)

- What happens if the file can't be opened?
- What happens if the length of the file can't be determined?
- What happens if enough memory can't be allocated?
- What happens if the read fails?
- What happens if the file can't be closed?

Why Exceptions (Example)

```
readFile {
  try {
 open the file;
 determine its size;
 allocate that much memory;
 read the file into memory;
 close the file;
  } catch (fileOpenFailed) {
 doSomething;
  } catch (sizeDeterminationFailed) {
 doSomething;
  } catch (memoryAllocationFailed) {
 doSomething;
  } catch (readFailed) {
 doSomething;
  } catch (fileCloseFailed) {
 doSomething;
```

Outline

Exception Handling

The try-catch Statement

Exception Classes

I/O Exceptions

The try Statement

- To handle an exception in a program, use a trycatch statement
- A try block is followed by one or more catch clauses
- Each catch clause has an associated exception type and is called an exception handler
- When an exception occurs within the try block, processing immediately jumps to the first catch clause that matches the exception type
- See ProductCodes.java

Sample Run

```
Enter product code (XXX to quit): TRV2475A5R-14
Enter product code (XXX to quit): TRD1704A7R-12
Enter product code (XXX to quit): TRL2k74A5R-11
District is not numeric: TRL2k74A5R-11
Enter product code (XXX to quit): TRQ2949A6M-04
Enter product code (XXX to quit): TRV2105A2
Improper code length: TRV2105A2
Enter product code (XXX to quit): TRQ2778A7R-19
Enter product code (XXX to quit): XXX
# of valid codes entered: 4
# of banned codes entered: 2
```

```
//**********************
 ProductCodes.java Author: Lewis/Loftus
//
 Demonstrates the use of a try-catch block.
//**********************
import java.util.Scanner;
public class ProductCodes
  // Counts the number of product codes that are entered with a
  // zone of R and and district greater than 2000.
  public static void main (String[] args)
 String code;
 char zone;
 int district, valid = 0, banned = 0;
 Scanner scan = new Scanner (System.in);
 System.out.print ("Enter product code (XXX to quit): ");
 code = scan.nextLine();
continue
```

continue

```
while (!code.equals ("XXX"))
 try
 zone = code.charAt(9);
 district = Integer.parseInt(code.substring(3, 7));
 valid++;
 if (zone == 'R' && district > 2000)
 banned++;
 catch (StringIndexOutOfBoundsException exception)
 System.out.println ("Improper code length: " + code);
 catch (NumberFormatException exception)
 {
 System.out.println ("District is not numeric: " + code);
 System.out.print ("Enter product code (XXX to quit): ");
 code = scan.nextLine();
 System.out.println ("# of valid codes entered: " + valid);
 System.out.println ("# of banned codes entered: " + banned);
}
```

continue

}

Sample Run

```
Enter product code (XXX to quit): TRV2475A5R-14
Enter product code (XXX to quit): TRD1704A7R-12
Enter product code (XXX to quit): TRL2k74A5R-11
District is not numeric: TRL2k74A5R-11
Enter product code (XXX to quit): TRQ2949A6M-04
Enter product code (XXX to quit): TRV2105A2
Improper code length: TRV2105A2
Enter product code (XXX to quit): TRQ2778A7R-19
Enter product code (XXX to quit): XXX
# of valid codes entered: 4
# of banned codes entered: 2
```

```
catch (NumberFormatException exception)
{
 System.out.println ("District is not numeric: " + code);
}

System.out.print ("Enter product code (XXX to quit): ");
code = scan.nextLine();
}

System.out.println ("# of valid codes entered: " + valid);
System.out.println ("# of banned codes entered: " + banned);
```

The finally Clause

- A try statement can have an optional finally clause, which is always executed
- If no exception is generated, the statements in the finally clause are executed after the statements in the try block finish
- If an exception is generated, the statements in the finally clause are executed after the statements in the appropriate catch clause finish

Exception Propagation

- An exception can be handled at a higher level if it is not appropriate to handle it where it occurs
- Exceptions propagate up through the method calling hierarchy until they are caught and handled or until they reach the level of the main method
- See Propagation.java
- See ExceptionScope.java

```
//***************************
 ExceptionScope.java Author: Lewis/Loftus
//
 Demonstrates exception propagation.
//*********************
public class ExceptionScope
  //----
  // Catches and handles the exception that is thrown in level3.
  public void level1()
 System.out.println("Level 1 beginning.");
 try
 level2();
 catch (ArithmeticException problem)
 System.out.println ();
 System.out.println ("The exception message is: " +
 problem.getMessage());
 System.out.println ();
continue
```

```
continue
 System.out.println ("The call stack trace:");
 problem.printStackTrace();
 System.out.println ();
 System.out.println("Level 1 ending.");
 }
 // Serves as an intermediate level. The exception propagates
 // through this method back to level1.
 public void level2()
 System.out.println("Level 2 beginning.");
 level3 ();
 System.out.println("Level 2 ending.");
 }
continue
```

```
continue
 // Performs a calculation to produce an exception. It is not
 // caught and handled at this level.
  public void level3 ()
 int numerator = 10, denominator = 0;
 System.out.println("Level 3 beginning.");
 int result = numerator / denominator;
 System.out.println("Level 3 ending.");
```

```
//***********************
 Propagation.java Author: Lewis/Loftus
//
 Demonstrates exception propagation.
//**********************
public class Propagation
{
  // Invokes the level1 method to begin the exception demonstration.
  static public void main (String[] args)
 ExceptionScope demo = new ExceptionScope();
 System.out.println("Program beginning.");
 demo.level1();
 System.out.println("Program ending.");
```

```
Output
 Program beginning.
 Level 1 beginning.
 Level 2 beginning.
 Level 3 beginning.
pu
 The exception message is: / by zero
{
 The call stack trace:
 java.lang.ArithmeticException: / by zero
 at ExceptionScope.level3(ExceptionScope.java:54)
 at ExceptionScope.level2(ExceptionScope.java:41)
 at ExceptionScope.level1(ExceptionScope.java:18)
 at Propagation.main(Propagation.java:17)
 Level 1 ending.
 Program ending.
```

Outline

Exception Handling

The try-catch Statement

Exception Classes

I/O Exceptions

The Exception Class Hierarchy

- Exception classes in the Java API are related by inheritance, forming an exception class hierarchy
- All error and exception classes are descendents of the Throwable class
- A programmer can define an exception by extending the Exception class or one of its descendants
- The parent class used depends on how the new exception will be used

The Exception Class Hierarchy

Checked Exceptions

- An exception is either checked or unchecked
- A checked exception must either be caught or must be listed in the throws clause of any method that may throw or propagate it
- A throws clause is appended to the method header
- The compiler will issue an error if a checked exception is not caught or listed in a throws clause

Unchecked Exceptions

- An unchecked exception does not require explicit handling, though it could be processed that way
- The only unchecked exceptions in Java are objects of type RuntimeException or any of its descendants
- Errors are similar to RuntimeException and its descendants in that:
 - Errors should not be caught
 - Errors do not require a throws clause

Quick Check

Which of these exceptions are checked and which are unchecked?

NullPointerException

IndexOutOfBoundsException

ClassNotFoundException

NoSuchMethodException

ArithmeticException

Quick Check

Which of these exceptions are checked and which are unchecked?

NullPointerException Unchecked

IndexOutOfBoundsException Unchecked

ClassNotFoundException Checked

NoSuchMethodException Checked

ArithmeticException Unchecked

The throw Statement

- Exceptions are thrown using the throw statement !!!
- Usually a throw statement is executed inside an if statement that evaluates a condition to see if the exception should be thrown
- See CreatingExceptions.java
- See OutOfRangeException.java

```
//***********************
 OutOfRangeException.java Author: Lewis/Loftus
//
 Represents an exceptional condition in which a value is out of
 some particular range.
//**********************
public class OutOfRangeException extends Exception
{
  // Sets up the exception object with a particular message.
  OutOfRangeException (String message)
 super (message);
```

The Exception Class Hierarchy


```
//***********************
// CreatingExceptions.java Author: Lewis/Loftus
//
 Demonstrates the ability to define an exception via inheritance.
//***********************
import java.util.Scanner;
public class CreatingExceptions
  //----
  // Creates an exception object and possibly throws it.
  public static void main (String[] args) throws OutOfRangeException
 final int MIN = 25, MAX = 40;
 Scanner scan = new Scanner (System.in);
 OutOfRangeException problem =
 new OutOfRangeException ("Input value is out of range.");
continue
```

continue

Sample Run

```
Enter an integer value between 25 and 40, inclusive: 69
Exception in thread "main" OutOfRangeException:
 Input value is out of range.
 at CreatingExceptions.main(CreatingExceptions.java:20)

if (value < MIN || value > MAX)
 throw problem;

System.out.println ("End of main method."); // may never reach
}
```

Quick Check

What is the matter with this code?

```
System.out.println("Before throw");
throw new OutOfRangeException("Too High");
System.out.println("After throw");
```

Quick Check

What is the matter with this code?

```
System.out.println("Before throw");
throw new OutOfRangeException("Too High");
System.out.println("After throw");
```

The throw is not conditional and therefore always occurs. The second println statement can never be reached.

Outline

Exception Handling

The try-catch Statement

Exception Classes

I/O Exceptions

I/O Exceptions

- Let's examine issues related to exceptions and I/O
- A stream is a sequence of bytes that flow from a source to a destination
- In a program, we read information from an input stream and write information to an output stream
- A program can manage multiple streams simultaneously

Standard I/O

- There are three standard I/O streams:
 - standard output defined by System.out
 - standard input defined by System.in
 - standard error defined by System.err
- We use System.out when we execute println statements
- System.out and System.err typically represent the console window
- System.in typically represents keyboard input,
 which we've used many times with Scanner

The IOException Class

- Operations performed by some I/O classes may throw an IOException
 - A file might not exist
 - Even if the file exists, a program may not be able to open/close it
 - The file might not contain the kind of data we expect
- An IOException is a checked exception

Writing Text Files

- We already explored the use of the Scanner class to read input from a text file
- Let's now examine other classes that let us write data to a text file
- The FileWriter class represents a text output file, but with minimal support for manipulating data
- Therefore, we also rely on PrintWriter objects, which have print and println methods defined for them

Writing Text Files

- Finally, we'll also use the PrintWriter class for advanced internationalization and error checking
- We build the class that represents the output file by combining these classes appropriately
- Output streams should be closed explicitly
- See TestData.java

```
//***********************
// TestData.java Author: Lewis/Loftus
//
//
 Demonstrates I/O exceptions and the use of a character file
// output stream.
//***********************
import java.util.Random;
import java.io.*;
public class TestData
{
  //----
  // Creates a file of test data that consists of ten lines each
  // containing ten integer values in the range 10 to 99.
  public static void main (String[] args) throws IOException
 final int MAX = 10;
 int value:
 String file = "test.data";
 Random rand = new Random();
continue
```

continue

```
FileWriter fw = new FileWriter (file);
 BufferedWriter bw = new BufferedWriter (fw);
 PrintWriter outFile = new PrintWriter (bw);
 for (int line=1; line <= MAX; line++)</pre>
 for (int num=1; num <= MAX; num++)</pre>
 value = rand.nextInt (90) + 10;
 outFile.print (value + " ");
 outFile.println ();
 outFile.close();
 System.out.println ("Output file has been created: " + file);
}
```

Output

Output file has been created: test.dat

continu	Sai	mple	test	.dat	File					
	77 10	46	24	67	45	37	32	40	39	
	90 89	91	71	64	82	80	68	18	83	
	25 59	80	45	75	74	40	15	90	79	
	44 86	43	95	85	93	61	15	20	52	
	60 42	85	18	73	56	41	35	67	21	
	93 13	25	89	47	13	27	51	94	76	
}	33 17	25	48	42	27	24	88	18	32	le);
}	71 92	10	90	88	60	19	89	54	21	
	45 38	26	47	68	55	98	34	38	98	
	48 62	59	90	12	86	36	11	65	41	

earson Education, Inc.

Equality of Exception Handling

```
class throws1 {
 void show() throws Exception {
 throw new Exception();
 }
}
```

Summary

- Chapter 11 has focused on:
 - the purpose of exceptions
 - exception messages
 - the try-catch statement
 - propagating exceptions
 - the exception class hierarchy